

The Voice of Siemens PLM Software Users Worldwide

Mars Science Laboratory

Kendra Short
Manager, Mechanical Systems Division
Jet Propulsion Laboratory

SIEMENS

<http://plmworld.org/>

Mars Rover Family Portrait

Common
Thread

W
A
T
E
R

When?
Where?
Form?
Amount?

MARS SCIENCE STRATEGY: Follow the Water!

Determine if Life
Ever Arose on Mars

LIFE

Characterize
the Climate

CLIMATE

Characterize
the Geology

GEOLOGY

Prepare for Human
Exploration

HUMAN

MSL Payload

Wheel Base:	2.2 m
Height of Deck:	1.1 m
Height of Mast:	2.2 m

REMOTE SENSING

MastCam (M. Malin, MSSS) - Color imaging, atmospheric opacity

ChemCam (R. Wiens, LANL/CNES) – Chemical composition; remote micro-imaging

CONTACT INSTRUMENTS (ARM)

MAHLI (K. Edgett, MSSS) - Microscopic imaging

APXS (R. Gellert, U. Guelph, Canada) - Chemical composition

ANALYTICAL LABORATORY (ROVER BODY)

SAM (P. Mahaffy, GSFC/CNES) - Chemical and isotopic composition, including organics

CheMin (D. Blake, ARC) - Mineralogy

ENVIRONMENTAL CHARACTERIZATION

MARDI (M. Malin, MSSS) - Descent imagery

REMS (J. Gómez-Elvira, CAB, Spain) - Meteorology / UV

RAD (D. Hassler, SwRI) - High-energy radiation

DAN (I. Mitrofanov, IKI, Russia) - Subsurface hydrogen

MSL - MER Mission Comparison

	MSL	MER
LV/Launch Mass	Atlas V/4000 kg	Delta II/1050 kg
Prime Mission	1 yr. cruise/2 yrs. surface	7 mo. cruise/3 mo. surface
Payload	10 instruments (80 kg)	5 instruments (~5 kg)
EDL System	Guided entry + skycrane	MPF Heritage/Airbags
Heatshield Diam.	4.5 m	2.65 m
Surface Power	RTG at 2500 W-hr/sol	Solar Panels at <900 W-hr/sol
Rover Mass	950 kg (allocation)	170 kg (actual)
Rover Range	>20 km	>600 m (few km actual)

The data/information contained herein has been reviewed and approved for release by JPL Export Administration on the basis that this document contains no export-controlled information.

Previous and MSL Landing Sites

MSL Final Candidate Landing Sites

Eberswalde Crater (24° S, 327° E, -1.5 km) contains a clay-bearing delta formed when an ancient river deposited sediment, possibly into a lake.

Holden Crater (26° S, 325° E, -1.9 km) has alluvial fans, flood deposits, possible lake beds, and clay-rich sediment.

Mawrth Vallis (24° N, 341° E, -2.2 km) exposes layers within Mars' surface with differing mineralogy, including at least two kinds of clays.

MSL Mission Overview

CRUISE/APPROACH

- 9-10 month cruise
- Spinning cruise stage
- Arrive N. hemisphere summer

LAUNCH

- Nov. 2011
- Atlas V (541)

* Artist's Renderings

ENTRY, DESCENT, LANDING

- Guided entry and controlled, powered "sky crane" descent
- 20 × 25-km landing ellipse
- Discovery responsive for landing sites $\pm 30^\circ$ latitude, <0 km elevation
- ~1000-kg landed mass

SURFACE MISSION

- Prime mission is one Mars year
- Latitude-independent and long-lived power source
- 20-km range
- 85 kg of science payload
- Acquire and analyze samples of rock, soil, and atmosphere
- Large rover, high clearance; greater mobility than MPF, MER

Entry, Descent and Landing Timeline

Entry

Energy Dissipation Via: Aerodynamic Drag / Aerothermodynamic heating

Velocity Range: 12,000 mph → 1,000 mph

Peak Temperature : 1447° C

Parachute Descent

Energy Dissipation via:

Velocity Range:

Aerodynamic Drag

1,000 mph → 200 mph

Powered Descent

Energy Dissipation Via:

Velocity Range:

Rocket Thrust

200 mph → 4-40 mph

Landing

Energy Dissipation Via: Viscous Damping

Velocity Range: 4 – 40 mph → 0.0 mph

EDL Overview – Event Timeline

EDL Overview – Event Timeline (cont.)

Assembly High Bay

Cruise System Solar Thermal Vacuum Test

Rover Traverse

Arm Operations

Rover Z-Axis Vibe

Rover Surface Test

NX Design and Simulation- MSL Mapping

System Design and Configuration - parts and assembly models, drawings, WIP data management, top assembly configuration, viewing

Thermal Analysis & Performance – modeling, test predictions and correlation

Cabling – design and routing of round wire and flex

System Loads & Dynamics - parts stress, FEM, testing

Separation Events – clearances, dynamics, validation tests

Motion – deployments, range of motion, swept volumes, interferences

Mass Properties – CG determination

View Factors – Obscurations, FOVs

Released Products – data mgmt

Rover Thermal Design, analysis and test

Based on UGNX solid model design geometry, a full system surface model was generated in TMG. Both a thermal mesh and a flow mesh were created for the rover with emphasis on the HRS.

MSL Solid Geometry

MSL Thermal Mesh

MSL Fluid Mesh

Rover Thermal Design & System Model

- Detailed model of HRS and RAMP mounted Electronics interfaces
- All major external components coarsely represented for radiation blockage
- HRS valve logic modeled using Fortran subroutine with Flight valve data interfacing to TMG

• Active Thermal Design

- Surface Heat Rejection System (SHRS)
- Heaters controlled by FSW or mechanical thermostats and commandable heaters

Passive Thermal Design

- Paints (top deck, chassis walls, hot/cold plates are white)
- SLI blankets (bellypan and UHF antenna)
- Thermal straps (CheMIN)

Rover Solar Thermal Test

Test Profile

Separation Events

MSL has
EIGHT major
separation
events and
two post
landing
deployments

Powered Descent Vehicle Drop

Skycrane Full Motion Drop

Rover Separation and Mobility Deploy Dynamics

Jet Propulsion Laboratory

Mars Science Laboratory

Skycrane Initial Conditions

dV/dt
PDV Tilt angle
PDV X rate
PDV Y rate
PDV Z rate
Vel X
Vel Y
Vel Z

Margin Summary
BUD
Mobility

Ready for TD States: 3 sigma results

V_v
 V_h
Chassis Pitch angle
Chassis Roll angle
Chassis Pitch rate
Chassis Roll rate
Chassis Yaw rate
Rocker angle
Bogie angle
Rocker rate
Bogie rate

Touchdown Initial Conditions

Vel_h
 Vel_v
Chassis Pitch rate
Chassis Roll rate
Chassis Yaw rate
Rocker angle
Bogie angle

TD Performance Metrics
Mobility margins
Overturning stability

Traditional Dichotomy

A) Planar Rigid Slopes
B) Rock Strike

What's Next for JPL with NX?

- Seamless integration of Design and Analysis Data in Design Reviews

- All Mechanical GSE in NX/TC Eng for interference checking with swept volumes.

- Increased integration of physics-based dynamics analysis, including quantification of margins and uncertainty.

- Full utilization of cable design and routing. “Virtual” cable mockups.

Closing Comments

- A strong partnership between the project engineers and the software developers isn't just good business practice, it's essential to engineering success.
- Successful evolution into a new CAE environment is a shared responsibility between application engineers and software suppliers.
 - It depends not just on new programs/capabilities, but achieving user confidence to migrate work practices. This is best achieved working hand in hand on real applications.
- The corporate environment must encourage utilization of the new environment to overcome the complexity-conundrum.
 - Complex problems will drive users to try new capabilities, but may pose more challenges to success.
 - Less challenging problems pose no necessity to do something new but offer greater chances of success.

Thank You!

Siemens PLM Connection 2011
Las Vegas, NV
May 2-5

SIEMENS

<http://plmworld.org/>

